March 2012 N. American block ## Identification of Predictability for Processes Related to Atmospheric Blocking (Preliminary Results) #### Stan Benjamin Shan Sun, Rainer Bleck, Haiqin Li, Ben Green, Georg Grell NOAA Earth System Research Lab/GSD Boulder, CO USA NOAA MAPP Webinar 19 February 2016 Earth System Prediction Capability (ESPC) NOAA/Navy/DOE/USAF/NSF #### **Episodic Weather Extremes from Blocking** #### Longer-term weather anomalies from atmospheric blocking -Defined here as either ridge or trough quasi-stationary events with duration of at least 4 days to 2+ months ESPC focus area #1 target: improved 0.5-6 month forecasts of blocking and related weather extremes (drought, flooding, extended cold/snow or heat) NOAA/Navy/others Earth System Prediction Capability ESPC focus target: improved 1-6 month fcst of blocking ## Processes related to blocking onset, cessation, prolongation - Extratropical wave interaction - MJO life cycle - Other tropical processes/ENSO - Tropical storms and their extratropical transitions - Sudden stratospheric warming events - Snow cover anomalies - Soil moisture anomalies - Cloud/radiation/temp patterns (avoid regions of SST bias, continental warm bias, etc.) | | IVIC | woder component sensitivity | | | | | | |-------------------------------|-------------|-----------------------------|-----------------|----------------|----------|--------------|------------------------| | Initial value –
data assim | High-res Δx | Coupled ocean | Stochastic phys | Cloud/rad phys | PV cons. | Chem/aerosol | Soil/snow LSM accuracy | | ✓ | ✓ | | | | • | | | | V | ✓ | ✓ | \(\times \) | | ✓ | V | | | ✓ | ✓ | ✓ | ✓ | | | ✓ | | | ✓ | ✓ | ✓ | ✓ | | ✓ | • | ✓ | | ✓ | | | | | • | ✓ | | | V | | | | | | ✓ | ✓ | | • | | ✓ | | ' | | ' | ✓ | | | | | | ✓ | | | | | | | | | | | | | Model component sensitivity #### **Hypothesis:** Blocking predictability in models is related to predictability of related processes – MJO, stratospheric warming events, Rossby wave breaking, land-surface memory, etc. #### Needed research - sensitivity of these processes to - Subgrid-scale representation (convection, gravity wave drag, subgrid cloud, etc.), horizontal and vertical resolution, numerics. - Full hindcast test period statistics. Key case periods 2012, 2010, 2013-14... #### Datasets - NOAA/NCEP's Climate Forecast System v2 (Saha et al 2014, J. Climate) - current NOAA seasonal prediction, control - Other NMME models + FIM-HYCOM atmospheric/oceanic (alternative grid structures in horizontal/vertical) - Week 3-4 blocking process freq studies started- CFSv2, FIM-HYCOM #### Blocking frequency as a function of global model resolution Jung et al., 2012, J. Climate: High-res ECMWF experiments for Project ATHENA FIG. 8. Frequency of occurrence (in %) of days at which the wintertime (December–March) Northern Hemisphere midlatitude flow is blocked: (a) ERA reanalysis (black with 95% confidence level using a two-sided Student's t test), T159 (blue), T511 (red), and T1279 (green) for the period 1960/61–2007/08. (b) As in (a), but for the shorter period 1989/90–2007/08 and with T2047 results (orange) included. Results in (a) and (b) are based on 13-month integrations. (c) As in (a), but for the period 1980/81–2007/08 and at T159 (blue), T511 (red), T159_{15min} (dashed blue), and T511_{O159} (dashed red). (d) As in (a), but for AMIP-style experiments and the shorter period 1962/63–2006/07. #### NOAA/ESRL global coupled model - 0 − ◆ FIM – Flow-following finite-volume Icosahedral Model - Bleck et al. 2015 M"saccerball" qpesiuniform grid spacing Isentropic- θ /sigma (hybrid (ALE – arbitrary Lagrangian-Eulerian) adaptive vertical coordinate - Extensive NWP testing as advanced baseline for NGGPS - Experimental at ESRL 15km, 10km, 30km resolution - Inline chemistry option, coupling with HYCOM ### **HYCOM – (Icosahedral) Hybrid Coordinate Ocean Model** - Use of ALE vertical coordinate - Development/testing at NCEP, ESRL, Navy, common vertical model - ESRL matched grid design to FIM for coupled ocean-atmosphere prediction system iHYCOM grid box #### Example of mergers of multi-agency components for earth system models | Attribute / Model | CF5 v2
Implemented March 2011 | FIM/iHYCOM - 2015
(for initial 16-yr hindcast – 32-day duration) | |---|---|---| | Analysis resolution | 38 km (T382) | Use CFSv2 initial conditions | | Atmosphere model - resolution | 100km (T126 – spectral)
/ 64 levs (sigma-p) | 30km (icosahedral)
/ 64 levs (hybrid isentropic-sigma) - ALE | | Model physics | GFS-2007/CFS - Variable CO2 (specified) AER SW and LW radiation Prognostic clouds and liquid water Retuned mountain blocking Convective gravity wave drag | Similar but updated to 2015 GFS physics suite including hybrid EDMF PBL Also with Grell-Freitas (2014) deep cum. (Gravity wave drag using incorrect parameters) | | Ocean model | MOM-4 –global
¼ x ½ deg - tripolar
Assimilation depth – 4737m | HYCOM – global (hybrid-isopycnal) - ALE (collaboration with Navy, NOAA/NCEP) 30km icosahedral – matched with atmos grid | | Land-surface model (LSM) and assimilation | Noah LSM with USGS/CFS land-use, initialized with daily GLDAS. Ice - prognostic sea ice within MOM4 | Noah LSM - Same as GFS MODIS land-use Ice - HYCOM energy loan | | Coupling frequency | 30 minutes | Every physics time step (3 min) | #### Similar / Different #### Subseasonal datasets - FIM-HYCOM coupled model reforecasts - Forecasts out to 32-day duration - 4x weekly init times up to 06z Wednesday - 1999-2014 16-year period - CFSv2 initial conditions for atmosphere and ocean - 30km resolution same icosahedral grid for atmosphere and ocean - Isobaric and isentropic data available - Allows accurate Tibaldi-Molteni (500 hPa Z) and Pelly-Hoskins (theta on PV=2 tropopause) calculation - CFSv2 coupled model reforecasts - Matched runs to FIM-HYCOM hindcast - Only isobaric data available coarser PV=2 diagnostic NWP testing informative for development of subseasonal-seasonal coupled models ### 2015 500 hPa anomaly correlation FIM-30km real-time vs. GFS operational FIM using - GFS physics, - GFS initial conditions - 64 levels like GFS 0-9-day forecast – May-Dec 201595% significance bracket ## Effect of alternative dynamic core (icosahedral, isentropic) from FIM NWP testing informative for development of subseasonal-seasonal coupled models Forecast Length (hours) 500 hPa anomaly correlation May – December 2015 GFS vs. FIM30km with 2 different gravity wave drag sets of parameters Difference in 500 AC skill vs. GFS oper FIM30km with T1534 GWD parameters GFS-T1534 operational FIM30km with T574 GWD parameters Result from NOAA High-Impact Weather Prediction Project - FIM testing: GSD tests for use of GFS physics - Recommend using same gravity wave drag parameters at 30km (or T574) as used at 13-15km (T1534) NWP testing informative for development of subseasonal-seasonal coupled models ### Major problem with surface warm/dry bias in GEFSp and GFS But why does FIM (same 2015-GFS physics, same GFS init conditions including soil moisture/LSM, 30km) not show the same RH bias? FIMRETRO_FIM_r5137_altland rgn:RUC, RH bias 24h fcst valid at 0Z 16Jun15 GFS rgn:RUC, RH bias 24h fcst valid at 0Z 16Jun15 thru 30Aug15 FIM rgn:RUC, RH bias 24h fcst valid at 0Z 16Jun15 thru 30Aug15 ## Overall blocking behavior ## Indices for detecting blocks and breaking Rossby waves #### Tibaldi-Molteni (1990) Detects reversal of north-south (~40N-~60N) height gradient on 500hPa surface: $$\partial \phi / \partial \varphi > 0$$ #### Pelly-Hoskins (2003) - Detects reversal of north-south θ gradient on a tropopause-level PV=2 surface: σ > 0 - Favored jet latitude = f(longitude) Other details involved for both blocking indices FIG. 4. The black line shows the central blocking latitude around the Northern Hemisphere calculated from the annual mean high-pass transient EKE (m² s⁻²) at 300 hPa taken from the ERA-15 dataset (1979–93 ECMWF Reanalysis). Colored lines show the seasonal variations in the central blocking latitude: Jun–Aug (JJA; red), Sep–Nov (SON; blue), Dec–Feb (DJF; green), Mar–May (MAM; yellow). #### **Blocking frequencies (Pelly-Hoskins index) - f(latitude)** - Dynamic tropopause blocks much more common for Atlantic than Pacific ## Blocking frequency over 1-30-day forecasts - Pelly-Hoskins #### FIM-HYCOM coupled model experiments - 1999-2011 retro experiments, 4x/week, 32-day, 30km ## Blocking frequency over 1-28-day forecasts - Tibaldi-Molteni #### FIM-HYCOM and CFSv2 coupled model experiments - 1999-2010 retro experiments, 4x/week, 28-day ## MJO frequency and case study behavior #### MJO – CFSv2 and FIM-HYCOM: Ensemble means - FIM has nearly identical "skill" as CFSv2 (predictability out to 20 days) - However, FIM has higher RMSE than CFSv2 - FIM members not yet averaged to common 00z-00z 24h period #### Importance of ocean coupling for MJO with FIM/HYCOM coupled model (Madden-Julian Oscillation) #### Importance of ocean coupling - Compare FIM-iHYCOM and FIM only at 30km resolution and temporary version of Grell-Freitas deep convection with diurnal cycle - Ocean coupling significantly slows MJO propagation, in better agreement with obs - Coupling with an ocean model is crucial in some but not all MJO cases. FIM-HYCOM-30km FIM-only – 30km Observed Ben Green, ESRL, with Shan Sun, Rainer Bleck # Stratospheric warming event frequency and case study behavior ## Observed N. Hemispheric 10 hPa fields over 1999-2014 - mean U(zonal) at 60N - Maximum temp (60-90N) ## Stratospheric event metrics (both at 10 hPa in NH <u>winter)</u> - Mean U(zonal, 60N) < 0 - Max temp (60-90N) > 0 deg C ## SSW yearly frequency – FIM forecasts 0-32 day - during DJFM over 1999-2014 - 00z sampled weekly - Definition mean U(10 hPa, 50N) < 0 ### **Stratospheric Warming Event – March 2014** Vertical coordinate experiments of different durations comparing FIM θ-σ (adaptive, ALE – arbritrary LagrangianEulerian) vs. FIM σ-p (fixed – same as GFS) Both 21 Mar runs capture breakdown, but only θ-σ version for 15 Mar 2-week run Mean 10hPa zonal wind @60N – Mar2014 – obsvs.FIM fcsts #### Feb 2016 stratospheric event 14 (out Forecast duration - FIM (atmos only) forecasts - 17 Jan 7 Feb 2016 - 1. Max 10 hPa temp. in 50-90N (polar region) - 2. Zonal mean 10 hPa wind at 50N Forecast initial time #### Preliminary results on blocking - Hypothesis: - Blocking predictability in models is related to predictability of related processes MJO, stratospheric warming events, Rossby wave breaking, etc. - Preliminary case study results with FIM-HYCOM - MJO prediction requires ocean coupling in some but not all cases - SSW prediction duration (NWP case) improved by ALE vertical coordinate (not sigma) - NWP testing of atmosphere component useful for identifying GWD, land-use - Week 3-4 blocking process frequency studies started- CFSv2, FIM-HYCOM - Initial 16-yr retrospective experiment with FIM-HYCOM just completed - Frequency determined for - Blocking 1) mid-troposphere (Tibaldi-Molteni) and 2) tropopause (Pelly-Hoskins) - MJO, and SSW frequencies - Future experiments sensitivity of these blocking processes to - Physical parms (convection, grav wave drag, subgrid cloud, etc.), horizontal and vertical resolution, numerics FIM/HYCOM, NMME incl. CFSv2, future NGGPS 37th Climate Diagnostics and Prediction Workshop, 2012 Tom Hamill Under-forecasting of Atlantic block frequency after day +3 #### Key research questions for stationary waves/blocking - ESPC - 1. What is **predictability (using week-month-90day time-averaging) at week-3 to month-9** (NMME range) of blocking and stationary waves from **existing global models** (especially GEFS and CFSv2, FIM-iHYCOM, NMME models)? - 2. What is the **minimum horizontal and vertical resolution** needed for global models to capture blocking events and associated processes? - Identify sensitivity to model numerics as well as resolution. - 3. To what extent is **accurate prediction of the following phenomena** necessary for predicting onset/cessation of stationary wave events? - MJO, stratospheric warming events? - Subtropical jets (existence, preservation)? - Tropospheric Rossby wave-breaking? - 4. To what extent is over- or under-prediction of blocking dependent on model physics suite? (e.g., formation deep convection? decay primarily radiation?)